

APPENDIX A TO PART 622—SPECIES
TABLESTABLE 1 OF APPENDIX A TO PART 622—
CARIBBEAN CORAL REEF RESOURCES

- I. Coelenterates—Phylum Coelenterata
- A. Hydrocorals—Class Hydrozoa
1. Hydroids—Order Athecatae
- Family Milleporidae
- Millepora* spp., Fire corals
- Family Stylasteridae
- Stylaster roseus*, Rose lace corals
- B. Anthozoans—Class Anthozoa
1. Soft corals—Order Alcyonacea
- Family Anthothelidae
- Erythropodium caribaeorum*, Encrusting gorgonian
- Iciligorgia schrammi*, Deepwater sea fan
- Family Briaridae
- Briareum asbestinum*, Corky sea finger
- Family Clavulariidae
- Carijoa riisei*
- Telesto* spp.
2. Gorgonian corals—Order Gorgonacea
- Family Ellisellidae
- Ellisella* spp., Sea whips
- Family Gorgoniidae
- Gorgonia flabellum*, Venus sea fan
- G. mariae*, Wide-mesh sea fan
- G. ventalina*, Common sea fan
- Pseudopterogorgia acerosa*, Sea plume
- P. albatrossae*
- P. americana*, Slimy sea plume
- P. bipinnata*, Bipinnate plume
- P. rigida*
- Pterogorgia anceps*, Angular sea whip
- P. citrina*, Yellow sea whip
- Family Plexauridae
- Eunicea calyculata*, Warty sea rod
- E. clavigera*
- E. fusca*, Doughnut sea rod
- E. knighti*
- E. laciniata*
- E. laxispica*
- E. mammosa*, Swollen-knob
- E. succinea*, Shelf-knob sea rod
- E. touneforti*
- Muricea atlantica*
- M. elongata*, Orange spiny rod
- M. laxa*, Delicate spiny rod
- M. muricata*, Spiny sea fan
- M. pinnata*, Long spine sea fan
- Muriceopsis* spp.
- M. flavida*, Rough sea plume
- M. sulphurea*
- Plexaura flexuosa*, Bent sea rod
- P. homomalla*, Black sea rod
- Plexaurella dichotoma*, Slit-pore sea rod
- P. fusifera*
- P. grandiflora*
- P. grisea*
- P. nutans*, Giant slit-pore
- Pseudoplexaura crucis*
- P. flagellosa*
- P. porosa*, Porous sea rod
- P. wagenari*
3. Hard Corals—Order Scleractinia
- Family Acroporidae
- Acropora cervicornis*, Staghorn coral
- A. palmata*, Elkhorn coral
- A. prolifera*, Fused staghorn
- Family Agaricidae
- Agaricia agaricities*, Lettuce leaf coral
- A. fragilis*, Fragile saucer
- A. lamarcki*, Lamarck's sheet
- A. tenuifolia*, Thin leaf lettuce
- Leptoseris cucullata*, Sunray lettuce
- Family Astrocoeniidae
- Stephanocoenia michelinii*, Blushing star
- Family Caryophyllidae
- Eusmilia fastigiata*, Flower coral
- Tubastrea aurea*, Cup coral
- Family Faviidae
- Cladocora arbuscula*, Tube coral
- Colpophyllia natans*, Boulder coral
- Diploria clivosa*, Knobby brain coral
- D. labyrinthiformis*, Grooved brain
- D. strigosa*, Symmetrical brain
- Favia fragum*, Golfball coral
- Manicina areolata*, Rose coral
- M. mayori*, Tortugas rose coral
- Montastrea annularis*, Boulder star coral
- M. cavernosa*, Great star coral
- Solenastrea bournoni*, Smooth star coral
- Family Meandrinidae
- Dendrogyra cylindrus*, Pillar coral
- Dichocoenia stelleris*, Pancake star
- D. stokesi*, Elliptical star
- Meandrina meandrites*, Maze coral
- Family Mussidae
- Isophyllastrea rigida*, Rough star coral
- Isophyllia sinuosa*, Sinuous cactus
- Mussa angulosa*, Large flower coral
- Mycetophyllia aliciae*, Thin fungus coral
- M. danae*, Fat fungus coral
- M. ferox*, Grooved fungus
- M. lamarckiana*, Fungus coral
- Scolymia cubensis*, Artichoke coral
- S. lacera*, Solitary disk
- Family Oculinidae
- Oculina diffusa*, Ivory bush coral
- Family Pocilloporidae
- Madracis decactis*, Ten-ray star coral
- M. mirabilis*, Yellow pencil
- Family Poritidae
- Porites astreoides*, Mustard hill coral
- P. branneri*, Blue crust coral
- P. divaricata*, Small finger coral
- P. porites*, Finger coral
- Family Rhizangiidae
- Astrangia solitaria*, Dwarf cup coral
- Phyllangia americana*, Hidden cup coral
- Family Siderastreidae
- Siderastrea radians*, Lesser starlet
- S. siderea*, Massive starlet
4. Black Corals—Order Antipatharia
- Antipathes* spp., Bushy black coral
- Stichopathes* spp., Wire coral
- II. Sea grasses—Phylum Angiospermae
- Halodule wrightii*, Shoal grass
- Halophila* spp., Sea vines
- Ruppia maritima*, Widgeon grass
- Syringodium filiforme*, Manatee grass

- Thalassia testudinum*, Turtle grass
 Aquarium Trade Species in the Coral FMP—
 The following species are included for
 data collection purposes only.
- I. Sponges—Phylum Porifera
 A. Demosponges—Class Demospongiae
Aphimedon compressa, Erect rope sponge
Chondrilla nucula, Chicken liver sponge
Cynachirella alloclada
Geodia neptuni, Potato sponge
Haliclona spp., Finger sponge
Myriastr spp.
Niphates digitalis, Pink vase sponge
N. erecta, Lavender rope sponge
Spinosella polycifera
S. vaginalis
Tethya crypta
- II. Coelenterates—Phylum Coelenterata
 A. Anthozoans—Class Anthozoa
 1. Anemones—Order Actiniaria
Aiptasia tagetes, Pale anemone
Bartholomea annulata, Corkscrew anemone
Condylactis gigantea, Giant pink-tipped
 anemone
Hereractis lucida, Knobby anemone
Lebrunia spp., Staghorn anemone
Stichodactyla helianthus, Sun anemone
 2. Colonial Anemones—Order Zoanthidea
Zoanthus spp., Sea mat
 3. False Corals—Order Corallimorpharia
Discosoma spp. (formerly *Rhodactis*), False
 coral
Ricordia florida, Florida false coral
- III. Annelid Worms—Phylum Annelida
 A. Polychaetes—Class Polychaeta
 Family Sabellidae, Feather duster worms
Sabellastarte spp., Tube worms
S. magnifica, Magnificent duster
 Family Serpulidae
Spirobranchus giganteus, Christmas tree
 worm
- IV. Mollusks—Phylum Mollusca
 A. Gastropods—Class Gastropoda
 Family Elysiidae
Tridachia crispata, Lettuce sea slug
 Family Olividae
Oliva reticularis, Netted olive
 Family Ovulidae
Cyphoma gibbosum, Flamingo tongue
- B. Bivalves—Class Bivalvia
 Family Limidae
Lima spp., Fileclams
L. scabra, Rough fileclam
 Family Spondylidae
Spondylus americanus, Atlantic thorny oys-
 ter
- C. Cephalopods—Class Cephalopoda
 1. Octopuses—Order Octopoda
 Family Octopodidae
Octopus spp. (except the Common octopus,
O. vulgaris)
- V. Arthropods—Phylum Arthropoda
 A. Crustaceans—Subphylum Crustacea
 1. Decapods—Order Decapoda
 Family Alpheidae
Alpheus armatus, Snapping shrimp
 Family Diogenidae

- Paguristes* spp., Hermit crabs
P. cadenati, Red reef hermit
 Family Grapsidae
Percnon gibbesi, Nimble spray crab
 Family Hippolytidae
Lysmata spp., Peppermint shrimp
Thor amboinensis, Anemone shrimp
 Family Majidae, Coral crabs
Mithrax spp., Clinging crabs
M. cinctimanus, Banded clinging
M. sculptus, Green clinging
Stenorhynchus seticornis, Yellowline arrow
 Family Palaemonida
Periclimenes spp., Cleaner shrimp
 Family Squillidae, Mantis crabs
Gonodactylus spp.
Lysiosquilla spp.
 Family Stenopodidae, Coral shrimp
Stenopus hispidus, Banded shrimp
S. scutellatus, Golden shrimp
- VI. Echinoderms—Phylum Echinodermata
 A. Feather stars—Class Crinoidea
Analcidometra armata, Swimming crinoid
Davidaster spp., Crinoids
Nemaster spp., Crinoids
 B. Sea stars—Class Asteroidea
Astropecten spp., Sand stars
Linckia guildingii, Common comet star
Ophidiaster guildingii, Comet star
Oreaster reticulatus, Cushion sea star
 C. Brittle and basket stars—Class
 Ophiuroidea
Astrophyton muricatum, Giant basket star
Ophiocoma spp., Brittlestars
Ophioderma spp., Brittlestars
O. rubicundum, Ruby brittlestar
 D. Sea Urchins—Class Echinoidea
Diadema antillarum, Long-spined urchin
Echinometra spp., Purple urchin
Euclidaris tribuloides, Pencil urchin
Lytechinus spp., Pin cushion urchin
Triploneustes ventricosus, Sea egg
 E. Sea Cucumbers—Class Holothuroidea
Holothuria spp., Sea cucumbers
- VII. Chordates—Phylum Chordata
 A. Tunicates—Subphylum Urochordata

TABLE 2 OF APPENDIX A TO PART 622—
 CARIBBEAN REEF FISH

- Lutjanidae—Snappers
 Unit 1
 Silk snapper, *Lutjanus vivanus*
 Blackfin snapper, *L. buccanella*
 Black snapper, *Apsilus dentatus*
 Vermilion snapper, *Rhomboplites aurorubens*
- Unit 2
 Queen snapper, *Etelis oculatus*
 Wenchman, *Pristipomoides aquilonaris*
- Unit 3
 Gray snapper, *Lutjanus griseus*
 Lane snapper, *Lutjanus synagris*
 Mutton snapper, *Lutjanus analis*
 Dog snapper, *Lutjanus jocu*
 Schoolmaster, *Lutjanus apodus*
 Mahogany snapper, *Lutjanus mahogani*
- Unit 4
 Yellowtail snapper, *Ocyurus chrysurus*

Serranidae—Sea basses and Groupers

Unit 1

Nassau Grouper, *Epinephelus striatus*

Unit 2

Goliath grouper, *Epinephelus itajara*

Unit 3

Red hind, *Epinephelus guttatus*Coney, *Epinephelus fulvus*Rock hind, *Epinephelus adscensionis*Graysby, *Epinephelus cruentatus*Creole-fish, *Paranthias furcifer*

Unit 4

Red grouper, *Epinephelus morio*Yellowedge grouper, *Epinephelus flavolimbatus*Misty grouper, *Epinephelus mystacinus*Tiger grouper, *Mycteroperca tigris*Yellowfin grouper, *Mycteroperca venenosa*

Haemulidae—Grunts

White grunt, *Haemulon plumieri*Margate, *Haemulon album*Tomtate, *Haemulon aurolineatum*Bluestriped grunt, *Haemulon sciurus*French grunt, *Haemulon flavolineatum*Porkfish, *Anisotremus virginicus*

Mullidae—Goatfishes

Spotted goatfish, *Pseudupeneus maculatus*Yellow goatfish, *Mulloidichthys martinicus*

Sparidae—Porgies

Jolthead porgy, *Calamus bajonado*Sea bream, *Archosargus rhomboidalis*Sheepshead porgy, *Calamus penna*Pluma, *Calamus pennantula*

Holocentridae—Squirrelfishes

Blackbar soldierfish, *Myripristis jacobus*Bigeye, *Priacanthus arenatus*Longspine squirrelfish, *Holocentrus rufus*Squirrelfish, *Holocentrus adscensionis*

Malacanthidae—Tilefishes

Blackline tilefish, *Caulolatilus cyanops*Sand tilefish, *Malacanthus plumieri*

Carangidae—Jacks

Blue runner, *Caranx crysos*Horse-eye jack, *Caranx latus*Black jack, *Caranx lugubris*Almaco jack, *Seriola rivoliana*Bar jack, *Caranx ruber*Greater amberjack, *Seriola dumerili*Yellow jack, *Caranx bartholomaei*

Scaridae—Parrotfishes

Blue parrotfish, *Scarus coeruleus*Midnight parrotfish, *Scarus coelestinus*Princess parrotfish, *Scarus taeniopterus*Queen parrotfish, *Scarus vetula*Rainbow parrotfish, *Scarus guacamaia*Redfin parrotfish, *Sparisoma rubripinne*Redtail parrotfish, *Sparisoma chrysopteron*Stoptlight parrotfish, *Sparisoma viride*Redband parrotfish, *Sparisoma aurofrenatum*Striped parrotfish, *Scarus croicensis*

Acanthuridae—Surgeonfishes

Blue tang, *Acanthurus coeruleus*Ocean surgeonfish, *Acanthurus bahianus*Doctorfish, *Acanthurus chirurgus*

Balistidae—Triggerfishes

Ocean triggerfish, *Canthidermis sufflamen*Queen triggerfish, *Balistes vetula*Sargassum triggerfish, *Xanthichthys rigens*

Monacanthidae—Filefishes

Scrawled filefish, *Aluterus scriptus*Whitespotted filefish, *Cantherhines macrocerus*Black durgon, *Melichthys niger*

Ostraciidae—Boxfishes

Honeycomb cowfish, *Lactophrys polygonia*Scrawled cowfish, *Lactophrys quadricornis*Trunkfish, *Lactophrys trigonus*Spotted trunkfish, *Lactophrys bicaudalis*Smooth trunkfish, *Lactophrys triqueter*

Labridae—Wrasses

Hogfish, *Lachnolaimus maximus*Puddingwife, *Halichoeres radiatus*Spanish hogfish, *Bodianus rufus*

Pomacanthidae—Angelfishes

Queen angelfish, *Holocanthus ciliaris*Gray angelfish, *Pomacanthus arcuatus*French angelfish, *Pomacanthus paru*

Aquarium Trade—The following aquarium trade species are included for data collection purposes only:

Frogfish, *Antennarius* spp.Flamefish, *Apogon maculatus*Conchfish, *Astrapogen stellatus*Redlip blenny, *Ophioblennius atlanticus*Peacock flounder, *Bothus lunatus*Longsnout butterflyfish, *Chaetodon aculeatus*Foureye butterflyfish, *Chaetodon capistratus*Spotfin butterflyfish, *Chaetodon ocellatus*Banded butterflyfish, *Chaetodon striatus*Redspotted hawkfish, *Amblycirrhitus pinos*Flying gurnard, *Dactylopterus volitans*Atlantic spadefish, *Chaetodipterus faber*Neon goby, *Gobiosoma oceanops*Rusty goby, *Priolepis hipoliti*Royal gramma, *Gramma loreto*Creole wrasse, *Clepticus parrae*Yellowcheek wrasse, *Halichoeres cyanocephalus*Yellowhead wrasse, *Halichoeres garnoti*Clown wrasse, *Halichoeres maculipinna*Pearly razorfish, *Hemipteronotus novacula*Green razorfish, *Hemipteronotus splendens*Bluehead wrasse, *Thalassoma bifasciatum*Chain moray, *Echidna catenata*Green moray, *Gymnothorax funebris*Goldentail moray, *Gymnothorax miliaris*Batfish, *Ogcocephalus* spp.Goldspotted eel, *Myrichthys ocellatus*Yellowhead jawfish, *Opistognathus aurifrons* Dusky jawfish, *Opistognathus whitehursti*Cherubfish, *Centropyge argi*Rock beauty, *Holocanthus tricolor*Sergeant major, *Abudefduf saxatilis*Blue chromis, *Chromis cyanea*Sunshinefish, *Chromis insolata*Yellowtail damselfish, *Microspathodon chrysurus*Dusky damselfish, *Pomacentrus fuscus*Beaugregory, *Pomacentrus leucostictus*Bicolor damselfish, *Pomacentrus partitus*

Threespot damselfish, *Pomacentrus planifrons*
 Glasseye snapper, *Priacanthus cruentatus*
 High-hat, *Equetus acuminatus*
 Jackknife-fish, *Equetus lanceolatus*
 Spotted drum, *Equetus punctatus*
 Scorpaenidae—Scorpionfishes
 Butter hamlet, *Hypoplectrus unicolor*
 Swissguard basslet, *Liopropoma rubre*
 Greater soapfish, *Rypticus saponaceus*
 Orangeback bass, *Serranus annularis*
 Lantern bass, *Serranus baldwini*
 Tobaccofish, *Serranus tabacarius*
 Harlequin bass, *Serranus tigrinus*
 Chalk bass, *Serranus tortugarum*
 Caribbean tonguefish, *Symphurus arawak*
 Seahorses, *Hippocampus* spp.
 Pipefishes, *Syngnathus* spp.
 Sand diver, *Synodus intermedius*
 Sharpnose puffer, *Canthigaster rostrata*
 Porcupinefish, *Diodon hystrix*

TABLE 3 OF APPENDIX A TO PART 622—GULF REEF FISH

Balistidae—Triggerfishes
 Gray triggerfish, *Balistes capriscus*
 Carangidae—Jacks
 Greater amberjack, *Seriola dumerili*
 Lesser amberjack, *Seriola fasciata*
 Almaco jack, *Seriola rivoliana*
 Banded rudderfish, *Seriola zonata*
 Labridae—Wrasses
 Hogfish, *Lachnolaimus maximus*
 Lutjanidae—Snappers
 Queen snapper, *Etelis oculatus*
 Mutton snapper, *Lutjanus analis*
 Schoolmaster, *Lutjanus apodus*
 Blackfin snapper, *Lutjanus buccanella*
 Red snapper, *Lutjanus campechanus*
 Cubera snapper, *Lutjanus cyanopterus*
 Gray (mangrove) snapper, *Lutjanus griseus*
 Dog snapper, *Lutjanus jocu*
 Mahogany snapper, *Lutjanus mahogoni*
 Lane snapper, *Lutjanus synagris*
 Silk snapper, *Lutjanus vivanus*
 Yellowtail snapper, *Ocyurus chrysurus*
 Wenchman, *Pristipomoides aquilonaris*
 Vermilion snapper, *Rhomboplites aurorubens*
 Malacanthidae—Tilefishes
 Goldface tilefish, *Caulolatilus chrysops*
 Blackline tilefish, *Caulolatilus cyanops*
 Anchor tilefish, *Caulolatilus intermedius*
 Blueline tilefish, *Caulolatilus microps*
 Tilefish, *Lopholatilus chamaeleonticeps*
 Serranidae—Groupers
 Dwarf sand perch, *Diplectrum bivittatum*
 Sand perch, *Diplectrum formosum*
 Rock hind, *Epinephelus adscensionis*
 Speckled hind, *Epinephelus drummondhayi*
 Yellowedge grouper, *Epinephelus flavolimbatus*
 Red hind, *Epinephelus guttatus*
 Goliath grouper, *Epinephelus itajara*
 Red grouper, *Epinephelus morio*
 Misty grouper, *Epinephelus mystacinus*
 Warsaw grouper, *Epinephelus nigritus*
 Snowy grouper, *Epinephelus niveatus*

Nassau grouper, *Epinephelus striatus*
 Black grouper, *Mycteroperca bonaci*
 Yellowmouth grouper, *Mycteroperca interstitialis*
 Gag, *Mycteroperca microlepis*
 Scamp, *Mycteroperca phenax*
 Yellowfin grouper, *Mycteroperca venenosa*

TABLE 4 OF APPENDIX A TO PART 622—SOUTH ATLANTIC SNAPPER-GROUPER

Balistidae—Triggerfishes
 Gray triggerfish, *Balistes capriscus*
 Queen triggerfish, *Balistes vetula*
 Ocean triggerfish, *Canthidermis sufflamen*
 Carangidae—Jacks
 Yellow jack, *Caranx bartholomaei*
 Blue runner, *Caranx crysos*
 Crevalle jack, *Caranx hippos*
 Bar jack, *Caranx ruber*
 Greater amberjack, *Seriola dumerili*
 Lesser amberjack, *Seriola fasciata*
 Almaco jack, *Seriola rivoliana*
 Banded rudderfish, *Seriola zonata*
 Ephippidae—Spadefishes
 Spadefish, *Chaetodipterus faber*
 Haemulidae—Grunts
 Black margate, *Anisotremus surinamensis*
 Porkfish, *Anisotremus virginicus*
 Margate, *Haemulon album*
 Tomtate, *Haemulon aurolineatum*
 Smallmouth grunt, *Haemulon chrysargyreum*
 French grunt, *Haemulon flavolineatum*
 Spanish grunt, *Haemulon macrostomum*
 Cottonwick, *Haemulon melanurum*
 Sailors choice, *Haemulon parrai*
 White grunt, *Haemulon plumieri*
 Blue stripe grunt, *Haemulon sciurus*
 Labridae—Wrasses
 Hogfish, *Lachnolaimus maximus*
 Puddingwife, *Halichoeres radiatus*
 Lutjanidae—Snappers
 Black snapper, *Apsilus dentatus*
 Queen snapper, *Etelis oculatus*
 Mutton snapper, *Lutjanus analis*
 Schoolmaster, *Lutjanus apodus*
 Blackfin snapper, *Lutjanus buccanella*
 Red snapper, *Lutjanus campechanus*
 Cubera snapper, *Lutjanus cyanopterus*
 Gray snapper, *Lutjanus griseus*
 Mahogany snapper, *Lutjanus mahogoni*
 Dog snapper, *Lutjanus jocu*
 Lane snapper, *Lutjanus synagris*
 Silk snapper, *Lutjanus vivanus*
 Yellowtail snapper, *Ocyurus chrysurus*
 Vermilion snapper, *Rhomboplites aurorubens*
 Malacanthidae—Tilefishes
 Blueline tilefish, *Caulolatilus microps*
 Golden tilefish, *Lopholatilus chamaeleonticeps*
 Sand tilefish, *Malacanthus plumieri*
 Percichthyidae—Temperate basses
 Wreckfish, *Polyprion americanus*
 Serranidae—Groupers
 Rock hind, *Epinephelus adscensionis*
 Graysby, *Epinephelus cruentatus*
 Speckled hind, *Epinephelus drummondhayi*

Yellowedge grouper, *Epinephelus flavolimbatus*
 Coney, *Epinephelus fulvus*
 Red hind, *Epinephelus guttatus*
 Goliath grouper, *Epinephelus itajara*
 Red grouper, *Epinephelus morio*
 Misty grouper, *Epinephelus mystacinus*
 Warsaw grouper, *Epinephelus nigritus*
 Snowy grouper, *Epinephelus niveatus*
 Nassau grouper, *Epinephelus striatus*
 Black grouper, *Mycteroperca bonaci*
 Yellowmouth grouper, *Mycteroperca interstitialis*
 Gag, *Mycteroperca microlepis*
 Scamp, *Mycteroperca phenax*
 Tiger grouper, *Mycteroperca tigris*
 Yellowfin grouper, *Mycteroperca venenosa*
 Serranidae—Sea Basses
 Bank sea bass, *Centropristis ocyurus*
 Rock sea bass, *Centropristis philadelphica*
 Black sea bass, *Centropristis striata*
 Sparidae—Porgies
 Sheephead, *Archosargus probatocephalus*
 Grass porgy, *Calamus arctifrons*
 Jolthead porgy, *Calamus bajonado*
 Saucereye porgy, *Calamus calamus*

Whitebone porgy, *Calamus leucosteus*
 Knobbed porgy, *Calamus nodosus*
 Red porgy, *Pagrus pagrus*
 Longspine porgy, *Stenotomus caprinus*
 Scup, *Stenotomus chrysops*

TABLE 5 OF APPENDIX A TO PART 622—
 CARIBBEAN CONCH RESOURCES

Queen conch, *Strombus gigas*
 The following species are included for data collection purposes only:
 Atlantic triton's trumpet, *Charonia variegata*
 Cameo helmet, *Cassia madagascarensis*
 Green star shell, *Astrea tuber*
 Hawkwing conch, *Strombus raninus*
 Milk conch, *Strombus costatus*
 Roostertail conch, *Strombus gallus*
 West Indian fighting conch, *Strombus pugilis*
 True tulip, *Fasciolaria tulipa*

[61 FR 34934, July 3, 1996, as amended at 62 FR 13988, Mar. 25, 1997; 62 FR 67723, Dec. 30, 1997; 64 FR 57404, Oct. 25, 1999; 70 FR 62082, Oct. 28, 2005; 70 FR 73389, Dec. 12, 2005]

APPENDIX B TO PART 622—GULF AREAS

TABLE 1 OF APPENDIX B TO PART 622—SEAWARD COORDINATES OF THE LONGLINE AND BUOY GEAR RESTRICTED AREA

Point No. and reference location ¹	North lat.	West long.
1 Seaward limit of Florida's waters north of Dry Tortugas	24°48.0'	82°48.0'
2 North of Rebecca Shoal	25°07.5'	82°34.0'
3 Off Sanibel Island—Offshore	26°26.0'	82°59.0'
4 West of Egmont Key	27°30.0'	83°21.5'
5 Off Anclote Keys—Offshore	28°10.0'	83°45.0'
6 Southeast corner of Florida Middle Ground	28°11.0'	84°00.0'
7 Southwest corner of Florida Middle Ground	28°11.0'	84°07.0'
8 West corner of Florida Middle Ground	28°26.6'	84°24.8'
9 Northwest corner of Florida Middle Ground	28°42.5'	84°24.8'
10 South of Carrabelle	29°05.0'	84°47.0'
11 South of Cape St. George	29°02.5'	85°09.0'
12 South of Cape San Blas lighted bell buoy—20 fathoms	29°21.0'	85°30.0'
13 South of Cape San Blas lighted bell buoy—50 fathoms	28°58.7'	85°30.0'
14 De Soto Canyon	30°06.0'	86°55.0'
15 South of Pensacola	29°46.0'	87°19.0'
16 South of Perdido Bay	29°29.0'	87°27.5'
17 East of North Pass of the Mississippi River	29°14.5'	88°28.0'
18 South of Southwest Pass of the Mississippi River	28°46.5'	89°26.0'
19 Northwest tip of Mississippi Canyon	28°38.5'	90°08.5'
20 West side of Mississippi Canyon	28°34.5'	89°59.5'
21 South of Timbalier Bay	28°22.5'	90°02.5'
22 South of Terrebonne Bay	28°10.5'	90°31.5'
23 South of Freeport	27°58.0'	95°00.0'
24 Off Matagorda Island	27°43.0'	96°02.0'
25 Off Aransas Pass	27°30.0'	96°23.5'
26 Northeast of Port Mansfield	27°00.0'	96°39.0'
27 East of Port Mansfield	26°44.0'	96°37.5'
28 Northeast of Port Isabel	26°22.0'	96°21.0'
29 U.S./Mexico EEZ boundary	26°00.5'	96°24.5'

Thence westerly along U.S./Mexico EEZ boundary to the seaward limit of Texas' waters.

¹ Nearest identifiable landfall, boundary, navigational aid, or submarine area.